

183 Ashby Road, Burton on Trent

CARE HOMES by

voyagecare

Ashby Road

Ashby Road is a residential care home for young people aged 18 to 30 with learning disabilities, mild challenging behaviour or autism. Our home is ideal for those who want to become more independent and move forwards to supported living in the future.

Our home is located close to Burton-on-Trent's town centre, which is filled with plenty of shops, restaurants, pubs and a cinema. We are also very close to attractions like Twycross Zoo.

There is a good bus service into other towns such as Lichfield and Derby. The town also has a college, which runs courses specifically for people with learning disabilities.

We currently have three residents with learning disabilities, autism and some mild challenging behaviour. They are very independent and enjoy going to college and working at their volunteer jobs. Our team aim to transition people to supported living by teaching daily living skills.

Rachel Tundervary
Service Manager

"I am proud to lead a team who are so passionate and dedicated to providing great quality care and support.

At 183 Ashby Road we keep the people we support at the centre of their own care, giving them clear outcome based targets set with them in order for them to progress onto the next stage of their lives."

Our vacancies

We currently have two vacancies at our home. They are situated on our first and second floors, close to bathrooms.

Ashby Road is an end terraced property split across three floors and has five bedrooms. We also have a lounge, dining room, refurbished kitchen and a large back garden, which has a paved patio area.

The service has undergone a full refurbishment this summer and is a very modern, homely place to live. Please note that our home is not suitable for those with mobility difficulties.

We're keeping you safe

Our main priority at Voyage Care is to help you lead the life you want, in a secure and safe way. Throughout the COVID-19 pandemic, our team is constantly updating our approach based on the latest Government policies and procedures, with steps in place to reduce the risk of transmission.

Some of our COVID safe actions include:

- Weekly COVID-19 testing for all our support staff.
- Maintaining service-level plans to reduce the risk of infection spreading and manage any outbreaks.
- Keeping a focus on infection control and hygiene protocols, including a robust supply of Personal Protective Equipment (PPE).
- Enabling a convenient virtual assessment process. This includes the use of online meetings, tours and chats with the team.
- Using technology to keep you in touch with your loved ones when socially distanced visits are not possible. This includes virtual picnics, movie nights and quizzes.
- Focusing on your mental well-being throughout this difficult time through home-based activities – some of our services have even created their own pop-up pubs!

During these unprecedented times, we understand how difficult and confusing it can be. We're here to support you by sharing reliable and honest information, keeping you informed of our response and shining a light on all the positive things happening in social care.

**Visit our
COVID-19
resource area on
our website to
find out more.**

Our commitment to quality

We're committed to providing person-centred, high quality care and support – demonstrated by our sector-leading 95% Good or Outstanding* quality ratings by the Care Quality Commission.

Our highly trained, specialist teams use an individualised approach to support. We're committed to supporting you in a way that works for you – with reliability and consistency. You can be assured that your needs are at the centre of all we do.

**Data accurate as of March 2020*

People were supported to develop their independence. For example, we saw people were supported to make their own meals as well as developing their skills with house hold tasks like cleaning and laundry.

***CQC Inspection Report
Rating: Good
15 October 2019***

Your needs at the centre of all we do

Whether you need support for a few hours or around the clock, our support teams enable you to live a more independent life. You can be assured that your needs are at the centre of all we do.

Your choice, you in control –

We tailor your support around your needs and choices. You can rely on us for safe, flexible and personalised support.

Support for you to live your life –

We offer high quality, bespoke support and enable you to enjoy everyday life.

Your independence –

Through careful planning and reviews, we'll provide 'just enough' support, putting you at the centre of all decision making.

Use of technology –

Where relevant, we work with you to identify assistive technology to enhance your support, reduce support hours and progress towards greater independence.

About Voyage Care

Voyage Care are the sector-leading provider of specialist care and support to 3,500+ people with learning disabilities, autism, brain injuries and complex needs.

We offer person-centred care in a range of settings. This can be out and about in the community, in your own home or in one of our residential care homes.

Get in touch

Contact our friendly enquiry team to discuss how we can support you or a loved one.

0800 035 3776
referrals@voyagecare.com
www.voyagecare.com